

SHOOFAR

MAY, 2018 - 5778

**Alex Bentley
Olivia Marx
Brian Paoletta**

Contents

Board of Trustees.....	2
Patrons & Benefactors.....	2
May Shabbat Schedule	2
Rabbi's Message.....	3
From the Melamedet.....	4
Religious School CPK Fundraiser	5
Service of Confirmation	6
Director of Education	7
Tikvah Preschool.....	8
Women of Sinai / Brotherhood.....	9
May Dinner and a Movie.....	10
Confirmation Dinner.....	11
Book Club.....	12
Tributes.....	13
May Birthdays and Anniversaries.....	14
May Calen-	

Board Of Trustees as of May, 2018

Beatrice Eslamboly.....	President
Jack Olshansky	Past President
Rosanne Ezer.....	Treasurer
Rancy Feldman.....	VP of Education
Fred Fabricant.....	Ritual Chair
Gordon Poster	Brotherhood President
Natalia Levy	Promise at Sinai
Jerry Newman.....	Security Chair
Bob Glast.....	Membership Chair
Micki Greenspan.....	Associate Membership
Bobbie Rosenberg	Corporate Secretary
Larry Sogolow.....	Website Coordinator
Sanford Friedman.....	Chavurot Chair
Michelle Hoffman	WOS Representative
Marvin Paul.....	Social Action Chair

Temple Sinai Patrons & Benefactors

President's Circle

Picce & Bob Glast
Jeffrey Louis
Mitzie & Jack Olshansky

Patron

Marion & Dale Cowle
James & Jessica Greene
Vernon Kozlen

Patron Mitzvah

Morris & Ruth Beschloss
Jean Carrus
Arline Greenblatt
Shirley Greenwall
Leslie & Joel Hirschberg
Rod & Sharon Hill
Kathy Kapler
Glynne & Ann Miller
Jerry & Ruth Newman
Arthur & Nancy Shorr
Marcia & Rick Stein

May Shabbat Schedule

May 4, 2018.....7:30 pm
(*Family Shabbat.....5:30 - 6 pm*)

May 4, 2018.....7:30 pm

May 11, 2018.....7:30 pm

May 18, 2018.....6:30
(*Shabbat Confirmation / Shavuot Service*)

May 25, 2018.....7:30 pm

Services in the Sanctuary

Saturday Shabbat Services
10:00 am in the Chapel

Torah Study

Every Saturday 8:45 am in social hall.

RABBI ANDREW BENTLEY

Emor - Holy Ambassadors

Last week's Torah portion discussed the idea of what it means to be holy before God. Israeli innovation and response to natural disasters, as well as the activities of our food bank/social action volunteers, were examples. This is known as "Kiddush Hashem" or sanctifying the name of God.

The opposite end of the spectrum takes the guise of Jewish individuals acting immorally and criminally. An example is Bernie Madoff and his Ponzi scheme that robbed Jews and non-Jews alike of their savings and retirement funds. This is known in Judaism as "Chilul Hashem" or desecrating the name of God.

This week's Torah portion contains a powerful verse which illustrates these two diametrically opposing principles: "Do not desecrate My Holy Name, I must be sanctified amongst the Israelites. I am the Eternal who made you holy. Who took you out of the land of Egypt to be a God unto you, I am the Eternal." (Leviticus 22:32). Here we see both positive and negative behaviors reflected in God's name.

How do the Jewish people, through their actions, emulate the Divine?

The answer is found within the relationship between God and the Jewish people. One of the core principles of Judaism is that all human beings were created in the image of the Divine. Our ultimate purpose in this world is to strive for the betterment of humanity. Unlike the gods worshipped in ancient times, the God of Israel is not part of nature, but rather the creator of nature and humanity. The Divine is not quantifiable by science or any other tangible means.

What makes Judaism unique, and why it is the founding monotheistic religion, is that the nature of God is revealed through the actions of the Jewish people throughout history. This is the purpose behind many of the laws, both ethical and moral, found in the Torah, and that through our observance, has served as the blueprint for a civilized society.

This places great responsibility on us. For such a small minority of the world population, Jews have had a major impact on all facets of human society. We live under a microscope. When we make great strides in science and the arts, the world takes notice. When we act immorally or criminally, the world takes even more notice. This is the essence behind the Divine being sanctified or consecrated amongst the Israelites.

Each one of us serves as an ambassador for the Divine. By placing special attention on how we treat others, looking at the repercussions of our actions, striving for excellence, and standing up for those less fortunate, we truly are able to bring the Divine into this sometimes brutal and unforgiving world. This is the true meaning of holiness.

Rabbi Andrew Bentley

Arava Talve, Melamedet

**A midrash, a story about a story in the Torah.
Ani Galya—I am Galya.**

I am so unsure of leaving this place that has always been my home. My children and I have known nothing else but the life we have. I am frightened of daring to believe that one day our lives could be our own. I am fearful for my children and that this journey we face will be too difficult to bear.

Yes, our life in Egypt is hard. The plagues have come and gone and yet we survive. But is living under the cruel blow of Pharaoh's whip the best I can offer my children? We must go but I do not know what to take and what to leave. We have so little time to gather our possessions. What will I need for this journey? Where is the path that we must take? And why is Moses so sure that Adonai will journey with us?

My son Nachshon is a brave foot soldier. He will watch for me and his sisters at the shore. He believes strongly that one day we will find the peace freedom brings. Nachshon feels freedom in his heart. He believes that Adonai will provide for as we search for a land of our own. My son believes in the land that was promised to us and that it waits for us. I wish I could hear his words of faith now so I could move faster and feel stronger.

My daughters look at me and I know it is time to leave. A great gathering of my people stand at the shore. I see Moses on a great rock waving his arms signaling us to move in as close as we can. We are waiting, but for what? I hear the roar of the people as someone yells out.."it is Nachshon ben Aminidav, he has thrown himself into the sea!"

I hear myself scream his name and push my way through the crowd within sight of the sea. Many people have plunged into the sea now and I search frantically through the faces for my son Nachshon. I feel a great wind and see the water move in a strange way. It begins to swirl and turn and I fear its great waves will swallow all of us standing so close. I cannot move and the salt burns my eyes so am forced to close them for a moment.

When I open them I see Nachshon standing with many others on the floor of the sea. My son in the center of a miracle.

The sea has separated leaving those in the water on dry ground and great walls of water on either side. Fish are leaping and falling in and out of the sea walls that stand firm. Hundreds of doves are circling all around. They are so beautiful and I somehow feel they are waiting for us to move to where they are.

I look ahead and I stare in awe at the sea in this incredible state. I feel a sudden push as people start to move towards this path of freedom Nachshon said would be there. We move together trudging through the mud following Moses. No one talks. I look at others near me and see that we are indeed headed out of Mitzryim together.

An old man's eyes meet mine and know that we feel the same thing. My daughters find me. They hand me a timbral and I join Miriam and the women in song and dance as we sing our praise to Adonai moving swiftly across to the other side. We are happy for this miracle and we are joyous for this moment.

Yes, Moses raised his staff, but it was the faith of Nachshon and all those that followed, that created this miracle. It is the strength of that faith, of that moment that will guide us through the wilderness and into the land that flows with milk and honey; into the land where we will someday live as a free people.

Arava

**Join us at
California Pizza Kitchen**

Temple Sinai Religious School and Tikvah Preschool

FUNdraiser!

Just mention Temple Sinai School's and follow the restaurant's instructions and 20% of your meal's price is donated to the schools

Tuesday May 15, 2018

from 11:00 am till 10:00 pm

Purchases include: dine-in, take-out, catering, and all beverages

20%

CPK

**73-080 El Paseo, Suite 8
Palm Desert, CA**

of your check donated

Erev Shabbat and Shavuot Service of Confirmation

Rabbi Andrew Bentley
Melamedet, Arava Talve

May 18, 2018 / 5 Sivan 5778
Dinner at 5:30 PM / Service at 6:30 PM

Confirmation Class

Alex Bentley
Olivia Marx
Brian Paoletta

**Please join our Confirmation Students and their families
At a Dairy Shavuot dinner at 5:30 p.m., prior to services
Reservations are required.**

**Please call the Office at 760.568.9699.
We look forward to sharing this special day with you!**

*"We pray for you, Confirmands, for your steadfastness, for your
spiritual stamina; that your contribution to the
Eyetz Chayim – the tree of Jewish Life
will be a vigorous branch filled with the sweetest blossoms,
ultimately to bear the finest fruits of Jewish living."*

Leslie Pepper – Director of Education

We had a wonderful few weeks celebrating Israel and Yom Ha Atzmaut at our Religious school. We commemorated Yom Ha Shoa (Holocaust Remembrance Day) and Yom Ha Zikaron (Memorial for those who fought and gave their lives in the wars for Israel's freedom and survival). It will culminate this week with our teen/intergenerational Shabbaton into Los Angeles to participate in Israel 70 festivities along with thousands of Southland supporters of Israel. This Friday, May 4th is our last Family Shabbat, until next year, for families with younger children who have enjoyed our 5:30 time slot with a kid friendly service followed by a pizza dinner to schmooze afterwards.

As we are nearing the end of our school year our school will celebrate Shavuot with a traditional dairy snack of blintzes and cheesecake! Our Confirmation class will be leading the Shavuot Services (see flier) on May 18th for our congregation, family and friends where they will be dedicating their Legacy project to the Temple. We hope you will join us for this special service led by our teens. On Saturday, June 2nd, our Kitah Zion class (B'nai Mitzvah) will be leading Shabbat morning services followed by a luncheon in their honor. We invite the congregation to join us in this awesome morning led by our 7th graders!

We have our last day of school on Sunday, June 3rd, when our PTO is hosting a Teacher/Madrachim appreciation luncheon. Then we are off for Summer break and preparing for next year's students to return.

Kitah Zayin Celebration Service

Temple Sinai

June 2, 2018 / 19 Sivan, 5778
10:00am Shabbat morning

Please join us on this very special Shabbat as our Kitah Zayin students lead the service and teach Torah. They will present an original "Storah telling" that transmits the text in a creative and fun way.

Come and show your support for life-long Jewish learning by witnessing our amazing youth demonstrate their literacy in Jewish worship and study.

You don't want to miss seeing Torah through their eyes!

"Ben Bag Bag says: Turn it over and turn it over, for everything is in it. Look deeply into it, and grow old with it, and spend time over it, and do not stir from it, because there is no greater portion." (Avot 5:22)

SAVE THE DATE!!!

December 9, 2018

Temple Sinai

More details soon...

Jackie Leany - Tikvah Preschool Director

The children have been learning why we celebrate Shavuot. They have been discussing the giving of the Torah and God's commandments for us. Because it is also the celebration of the spring harvest, the children have been harvesting things from our garden. Daily they check to see what has grown. We have eaten strawberries, sweet peas, broccoli, and lots of lettuce. Observing lady bugs and butterflies in our garden have been an added bonus.

At Tikvah our children learn by doing. Did you know it takes math, science, and engineering skills to build with blocks? Just look at the "path" these children created.

And of course our favorite day is Shabbat. The children look forward to the stories, singing and dancing to celebrate this special day.

to

SPONSOR AN ONEG

If you are celebrating a Birthday, an Anniversary or any other special event please consider sponsoring the Oneg which we have after Shabbat Service on Friday night. Birthdays & Anniversaries are celebrated at the Zimra Shabbat Service. Your name will be listed in the Shabbat Sheet, in the Shofar, and on a sign on the Oneg table

Donate \$25 in honor of your Birthday or Anniversary

Sponsor an entire Oneg for \$125

If you already have donated to the Oneg - THANK YOU!

Call: 760-568-9699

WOMEN OF SINAI - President Reesa Manning

Due to unforeseen circumstances, the meeting and brunch planned for Sunday, May 20 has been cancelled. We're sorry to have to do this but will have the discussion on "What Happens When Harry Dies" sometime during the next fiscal year.

The WOS Board is putting together our schedule for the 2018-2019 fiscal year. We plan to have more luncheons with guest speakers plus a fashion show and some school choir groups to entertain us. Watch for our schedule in the June Shofar so you can mark your calendar.

As we plan for the next fiscal year, we will be asking for your Women of Sinai dues. Watch for a letter from WOS in early July. There will be 3 levels of membership next year: \$36 for regular membership, \$72 for Chai membership (benefits are 10% discount in the Gift Shop and a free raffle ticket at each luncheon), and complimentary for those members who are 90 + years young. Dues are our biggest fundraiser and the beneficiary of our fundraising is the Rabbi Avi Levine Religious School, where our donations help keep tuition at a reasonable level as we educate our youth.

Please don't hesitate to contact me at areesa@gmail.com if you would like more information about Women of Sinai.

Gordon Poster, BROTHERHOOD PRESIDENT

Dear Members of Temple Sinai,

I have been the president of the Brotherhood for 11 years, mind you not all in a row, but that's a long time.

My first run was from 2001 through 2003, then 2005 and 2006, and now this last run of 2010 until the season end of 2018. It has been great. But at this time, I am moving forward as a member of the executive board and will continue on with the board of trustees.

Your new President is Gary Kreger. I have known Gary for almost 30 years, and I can tell you without any hesitation you're getting a good man.

Gary, Shelley, Gordon, Saul and Ed will continue to bring you some great things in the months to come. Now, don't think for a minute that I am not going to help. Who else is going to cook the Zimra Dinners, arrange for the Deli dinner on Movie night and help plan other events.

Brotherhood, with your support, will continue to help raise funds for the Temple, something we all agree is a priority, and they are working on 2 or 3 really great events.

So, as you can see, I am not going anywhere soon. I plan on hanging around for at least another 20 years. Heck, if you're lucky, and myself, maybe longer.

So, let me finish by living up to my own words...

"For our future, for your Temple, for your community and for yourself, consider getting involved".

B'Shalom

Gordon Poster

Brotherhood of Temple Sinai Hosts Dinner and a Movie

Thursday Night, May 10, 2018

Join us for a social evening of dinner and a movie.

They may not be new movies, but they all will have something in common, Judaism, in one form or another.

Norman

Doors open at 5:30 pm, Movies starts at 6:15ish

\$15.00 Brotherhood Members, \$18.00 Non-Members, \$20 non-temple member

This is a no frills dinner, meaning, no wait service. BYOB.

Norman: The Moderate Rise and Tragic Fall of a New York Fixer (Hebrew: נורמן: עלייתו ונפילתו התלולה של מאכער אמריקאי) (previously titled Oppenheimer Strategies) (is a 2016 American-Israeli political drama film directed and written by Joseph Cedar. The film stars Richard Gere and Lior Ashkenazi.

73-251 Hovley Lane West
Palm Desert CA 92260
760.568.9699
760.773.4883 (FAX)

Released for Theaters: 2016 MPA Rating – G
Sonny Pictures **Run Time:** 117 minutes

Call Temple Office (760-568-9699) for more details.

Dinner Menu:

Corned Beef, Pastrami, Turkey, Egg and Tuna Salad. Potato Salad, Cole Slaw.
Mayonnaise, Mustard, 1000 Island and Ketchup. Fresh Fruit and Dessert

Reservations Requested for Dinner. Cut-off date May 8, 2018 @ noon.

****Cash or Check ONLY payable to Temple Sinai Brotherhood****

Name: _____

Phone _____

Number of Guests _____ Check # _____ email: _____

Check or cash only please, Credit cards will be accepted, Call Temple office. Reservations are requested.

Confirmation Dinner 2018 / 5778

Cold Buffet Selections:

Caesar Salad,
Roasted Corn, Tomato and Goat Cheese Salad
with Oregano Lime & Vinaigrette,
Tuna & Egg Salad, Potato Salad and Cole Claw

Hot Buffet Selections:

Smoked Salmon Ravioli with Creamy Tomato Basil Sauce,
Roasted Vegetable Crepes with Sauce St. Germaine,
Old Fashion Mac & Cheese and
Spaghetti Squash Shakshuka

(some items are subject to change without notice)

Challah and Margarine on Each Table
Wine (Chardonnay and Merlot) Included

_____ Adult(s)	\$26 Members/\$31 Nonmembers	\$ _____
_____ Children (8-12)	\$10 Members/\$15 Nonmembers	\$ _____
_____ Children (under 8)	\$6 Members/\$10 Nonmembers	\$ _____

TOTAL: \$ _____

Name: _____ Phone: _____

Check# _____ Credit Card: _____ Exp. Date: _____

Billing Zip Code: _____ CSV: _____ Telephone: _____

SEATING REQUEST: _____

TEMPLE SINAI BOOK CLUB

WEDNESDAY, May 16TH

10:30 AM – 11:30 AM

In the spirit of *Loving Frank* and *The Paris Wife*, acclaimed novelist Melanie Benjamin pulls back the curtain on the marriage of one of America's most extraordinary couples: Charles Lindbergh and Anne Morrow Lindbergh.

"The history [is] exhilarating. . . . The Aviator's Wife soars."—*USA Today*

NEW YORK TIMES BESTSELLER

When Anne Morrow, a shy college senior with hidden literary aspirations, travels to Mexico City to spend Christmas with her family, she meets Colonel Charles Lindbergh, fresh off his celebrated 1927 solo flight across the Atlantic. Enthralled by Charles's assurance and fame, Anne is certain the aviator has scarcely noticed her. But she is wrong. Charles sees in Anne a kindred spirit, a fellow adventurer, and her world will be changed forever. The two marry in a headline-making wedding. In the years that follow, Anne becomes the first licensed female glider pilot in the United States. But despite this and other major achievements, she is viewed merely as the aviator's wife. The fairy-tale life she once longed for will bring heartbreak and hardships, ultimately pushing her to reconcile her need for love and her desire for independence, and to embrace, at last, life's infinite possibilities for change and happiness.

EVERYONE IS WELCOME! THE MORE THE MERRIER!

73-251 Hovley Lane West, Palm Desert, CA 92260 760.568-9699

GENERAL FUND

Yahrzeit

James Block
By Leonard Block
Nancy Rothberg
By Melvin Glick
Oscar Weinstein
By Carol & Jerry Corngold
Olga Burstein
By Eve Kramer
Barney Krieger
By Jack Olshansky

Tzedakah

Franklin Block

Bar Mitzvah

Norman Wine
By Andra Ready

Condolence

Jackie Drucker, on the death of
her beloved
sister, Pauline Schrebiner
By Bayla Adelman
By Carol Leibowitz

Memorial

In Memory of
Nathan Sogolow
Jerry Corcoran
By Larry & Ed Sogolow
Arnold Poster
By Ayala Marks
Sandy Kootman
By Blossom Greenberg
In Memory of your sister,
Marcy
By Blossom Greenberg
In Memory of Howard
Marguleas
By Valerie Blumenfeld

Thank You

Rabbi Bentley &
Office
By Paula & George Akst
In Appreciation of Temple
Sinai's hospitality this winter
By Joy Bratter

FUND FOR THE FUTURE

Yahrzeit

Olga Burstein
By Eve Kramer

Rabbi Discretionary Fund

Yahrzeit

Vicki Schechtman
By Marilyn Schechtman
Nathan Katz
By Bobby & Michael Sacks
Mark Hannan
By Lynn Hannan
Leonard Smith
By Lee & Harold Weinstein

Thank You

Rabbi Bentley
By Madeline & Tom Lobel

Memorial

Sally Waterman
By Gail Waterman Berman

Rabbi Avi Levine Religious School Fund

Yahrzeit

Paul Drucker
Henry Smolinsky
Millie Drucker
By Jaqueline Drucker
Sarah Cooperman
By Ethel Cooperman

Condolence

Jackie Drucker, on the death
of her beloved
sister, Pauline Schrebiner
By Toby Kaufman Stepner
By Brenda & Lexi Berman

Mitzvah Food Bank

Yahrzeit

Artiebelle Mueller
By Will Mueller

Memorial

Merle Deters
By Jerry Solomon
Shannon Mallory
By Betty & Neil Colt

Samson Zimra Fund

Thank You

Rabbi Bentley &
Office
By Paula & George Akst

Torah Study Lox & Bagel Fund

Elaine Kravitz

Teichner Tikvah Preschool Fund

Yahrzeit

Ida Sachs
By Irving Sachs

In Memoriam

Pauline Schrebiner
*Beloved Sister of Temple
Member Jaqueline Drucker*
Jerry Corcoran
*Beloved Step-Father of Tem-
ple Member Ed Sogolow*
Jean Fishkin
*Beloved Temple Member and
Mother of Bill Lapes and
Susan Lapes*
Shannon Mallory
*Beloved Temple Member and
Father of
Theresa Mallory*
Martin Singer
*Beloved Brother-In-Law of
Temple Member Nancy Singer*

Celebrating Birthdays in May:

Zellah Arrow
Leah Appel
Rosanne Ezer
Todd Lond
Martin Sherman
Shirley Greenwall
Sondra Reitman
Lillian Becker
Lynn Hannan
Paul Orkline
Barbara Jacobs
Roz Roniss
Phyllis Siegel
Michael Horne
Mark Katzman
Joyce Thompson
Harris Weinstein
Barbara Cohen
Anne Kaplan
Norma Stempler
Marion Cowle
Robert Livingston
Terry Blitz
Eric Freedman
Carol Woodward
Lynne Livingston
Micki Greenspan

Philip Becker
Andrew Kaplan
Mitzie Olshansky
Steven Alden
Bill Ferstenfeld
Sally Frank
Troy Lindeen
Andrea Rosenblatt
Richard Comras
Susan Katzman
Toby Marantz
Michelle Hoffman
Ayala Marks
Ellen Sachs
Melvin Cohn
Sydelle Kramer
Daniel Levine
Morris Glesby
Norman Schweitzer
Bonnie Guss
Matthew Israel
Nancy Levine
Bernard Zemmol
Nicole Cherlin
Reesa Manning
Sam Weiss

HAPPY MAY ANNIVERSARY TO:

Patricia & Howard Levy
Bonnie & Robert Guss
Marie & Eric Sontz
Elyssa & Richard Weintraub
Larry & Edward Sogolow
Marion & Dale Cowle
Adrienne & Howard
Hirschfeld
Sharon & Sanford Kaplan

MISSION STATEMENT

Temple Sinai is a Jewish congregation which seeks to share the principles of Reform Judaism with our congregants and their families. We provide a home for assembly, worship and study.

We encourage social responsibility, a sense of community, a relationship with our fellow Jews and the State of Israel. We encourage each to find their connection to our Jewish heritage and traditions.

CALENDAR IS ACCURATE WHEN IT GOES TO PRINT BUT IS SUBJECT TO CHANGE!

Event Calendar—May 2018

S	M	T	W	TH	F	S
29	30	1 11:00 AM Staff Meeting 11:30 AM Education Committee 4:00 PM Religious School 5:00 PM B'Nai Mitzvah Meeting with Parents of the 5th Grade	2 Erev Lag BaOmer 12:00 PM 613 Mitzvot 2:00 PM Adult B'Nai Mitzvah Class 3:30 PM Intro to Judaism 4:00 PM Mah Jongg	3 Lag BaOmer 1:00 PM Mah Jongg	4 10:00 AM Conversational Hebrew 11:00 AM Tikvah Shabbat 5:30 PM Family Shabbat Services 7:30 PM Shabbat Services	5 8:45 AM Torah Study 10:00 AM Shabbat Services
6 9:30 AM PTO Meeting 9:30 AM Religious School 11:30 AM Religious School T'fillah	7 Temple Office Closed	8 11:00 AM Staff Meeting 4:00 PM Religious School	9 9:30 AM Dues Committee Meeting in Chapel 12:00 PM 613 Mitzvot 2:00 PM Adult B'Nai Mitzvah Class 3:30 PM Intro to Judaism 4:00 PM Mah Jongg	10 1:00 PM Mah Jongg 5:30 PM Brotherhood Dinner & Movie	11 11:00 AM Tikvah Shabbat 7:30 PM Shabbat Services	12 8:45 AM Torah Study 10:00 AM Shabbat Services
13 No Religious School 2:00 PM Shannon Mallory's Memorial	14 Temple Office Closed	15 11:00 AM Staff Meeting 4:00 PM Religious School 4:00 PM Religious School at C.P.K. Fundraiser	16 10:30 AM Book Club 12:00 PM 613 Mitzvot 2:00 PM Adult B'Nai Mitzvah Class 3:30 PM Intro to Judaism 4:00 PM Mah Jongg	17 1:00 PM Mah Jongg	18 10:00 AM Conversational Hebrew 11:00 AM Tikvah Shabbat 5:30 PM Shabbat Dinner 6:30 PM Shabbat Confirmation / Shavuot Service	19 Erev Shavuot 8:45 AM Torah Study 10:00 AM Shabbat Services
20 No Religious School Shavuot 10:00 AM Yizkor	21 Shavuot Temple Office Closed	22 10:30 AM WOS Board Meeting 11:00 AM Staff Meeting 4:00 PM Religious School	23 12:00 PM 613 Mitzvot 2:00 PM Adult B'Nai Mitzvah Class 3:30 PM Intro to Judaism 4:00 PM Mah Jongg	24 1:00 PM Mah Jongg 5:00 PM Board Meeting	25 11:00 AM Tikvah Shabbat 7:30 PM Shabbat Services	26 8:45 AM Torah Study 10:00 AM Shabbat Services
27 No Religious School	28 Memorial Day Temple Office Closed Tikvah Closed	29 11:00 AM Staff Meeting 4:00 PM Religious School	30 12:00 PM 613 Mitzvot 2:00 PM Adult B'Nai Mitzvah Class 3:30 PM Intro to Judaism 4:00 PM Mah Jongg	31 1:00 PM Mah Jongg 4:00 PM Tikvah Graduation	1	2

73-251 Hovley Lane West Palm Desert CA 92260
760-568-9699 Phone 760-773-4883 FAX
www.temple sinaipd.org

MATH GOT YOU DOWN?

GET YOUR GRADES UP!

TUTORING SERVICES AVAILABLE FROM
RETIRED/ACTIVE ENGINEERS, SCIENTISTS AND
EDUCATOR VOLUNTEERS.

GRADE SCHOOL THROUGH HIGH SCHOOL
A COMMUNITY SERVICE OF TS BROTHERHOOD

NO CHARGE!!

WEDNESDAY AFTERNOONS 3-5

TAKE ADVANTAGE OF THIS GENEROUS OFFER!

Call the temple office 760.568.9699

Laurie Cowall
760-831-8383

Palm Springs Area

CAR & DRIVER FOR YOU

ALL AIRPORTS • PARTIES
DOCTOR APPOINTMENTS
MARKETING • SHOPPING TRIPS
DESIGNATED DRIVER
LOS ANGELES • OUT TO DINNER

Temple Sinai Women of Sinai Gift Shop

We have NEW INVENTORY items for all occasions and an expanded section of mezuzot and scrolls. If you don't find what you want, ask the Gift Shop volunteer for "special order attention" and your request will be passed on to our buying staff.

HOURS OF OPERATION:

Tuesday through Friday from 10:00 am to 4:00 pm. Friday's before Shabbat services from 7:00 to 7:30 pm.

We need you to shop and support the Women of Sinai.

To join the ranks of our Women of Sinai Volunteers, we will train you to a very simplified system. Call Laura at (760) 568.9699.

Jani Goldberg Independent Insurance Agent

Serving CA, OR and WA

CA LIC # 0B34794 NPN #676676

Life, Health, Medicare Supplements, Long Term Care, Disability, Annuities

(760) 408-0223

(877) 406-4759 (fax)

jani@platinuminsure.com

Call us for your next life celebration

*Bar/Bat Mitzvah's, Weddings, Anniversaries,
Birthday Celebrations, Luncheons, Memorials,
Dinner Parties, etc...*

Exceptional Catering for all Occasions

*Over 45 years of Experience in
Exceptional Food and Service*

Call:

*Kurt Anthony or Gordon Poster
760-568-1350 or 760-836-3354*